US ERA ARCHIVE DOCUMENT # Characterizing U.S. air pollution extremes and influences from changing emissions and climate #### Arlene M. Fiore Lamont-Doherty Earth Observatory COLUMBIA UNIVERSITY | EARTH INSTITUTE <u>Project Team</u>: Harald Rieder (LDEO), Olivia Clifton (LDEO), Gus Correa (LDEO), Lorenzo Polvani (Columbia), Larry Horowitz (GFDL), Jean-François Lamarque (NCAR) <u>Close Collaborators</u>: Elizabeth Barnes (NOAA/LDEO), Yuanyuan Fang (Carnegie Institution/Stanford), Alex Turner (Harvard) U.S. EPA STAR Research Forum: Extreme Events Arlington, VA February 27, 2013 ### How and why might extreme air pollution events change? Figure SPM.3, IPCC SREX 2012 http://ipcc-wg2.gov/SREX/ ### How and why might extreme air pollution events change? Figure SPM.3, IPCC SREX 2012 http://ipcc-wg2.gov/SREX/ - → Need to understand how different processes influence the distribution - Meteorology (e.g., stagnation vs. ventilation) Feedbacks (Emis, Chem, Dep) - Changing global emissions (baseline) - → Shift in mean? - Changing regional emissions (episodes) - → Change in symmetry? ### How and why might extreme air pollution events change? Figure SPM.3, IPCC SREX 2012 http://ipcc-wg2.gov/SREX/ - → Need to understand how different processes influence the distribution - Meteorology (e.g., stagnation vs. ventilation) Feedbacks (Emis, Chem, Dep) - Changing global emissions (baseline) - → Shift in mean? - Changing regional emissions (episodes) - → Change in symmetry? Today's Focus ### EVT methods describe the high tail of the observed ozone distribution (not true for Gaussian) JJA MDA8 O₃ 1987-2009 at CASTNet Penn State site ## EVT methods enable derivation of "return levels" for JJA MDA8 O₃ within a given time period from GPD fit Return level = Probability of observing a value x (level) within a time window T (period) - → Sharp decline in return levels between early and later periods (NO_x SIP call) - → Consistent with prior work [e.g., Frost et al., 2006; Bloomer et al., 2009, 2010] - → Translates air pollution changes into probabilistic language ## EVT methods enable derivation of "return levels" for JJA MDA8 O₃ within a given time period from GPD fit Return level = Probability of observing a value x (level) within a time window T (period) - → Sharp decline in return levels between early and later periods (NO_x SIP call) - → Consistent with prior work [e.g., Frost et al., 2006; Bloomer et al., 2009, 2010] - → Translates air pollution changes into probabilistic language Apply methods to all EUS CASTNet sites to derive 1-year and 5-year return levels ## Decreases in 1-year return levels for JJA MDA8 O₃ over EUS following NO_x emission controls - → 1-yr return level decreases by 2-16 ppb - → 1-year levels remain above the NAAQS threshold (75 ppb) across much of EUS ## 1999-2009 5-year return levels for JJA MDA8 O₃ over EUS now similar to 1988-1998 1-year levels → 5-yr return levels decrease by up to 20 ppb (not shown) ### How will high-O₃ events evolve with future changes in emissions and climate? #### **Tool: GFDL CM3 chemistry-climate model** - ~2°x2°; 48 levels - over 6000 years of climate simulations that include chemistry (air quality) - Options for nudging to re-analysis + global high-res ~50km² [Lin et al., JGR, 2012ab] Donner et al., J. Climate, 2011; Golaz et al., J. Climate, 2011; Naik et al., submitted Horowitz et al., in prep ### How will high-O₃ events evolve with future changes in emissions and climate? #### Tool: GFDL CM3 chemistry-climate model - ~2°x2°; 48 levels - over 6000 years of climate simulations that include chemistry (air quality) - Options for nudging to re-analysis + global high-res ~50km² [Lin et al., JGR, 2012ab] Donner et al., J. Climate, 2011; Golaz et al., J. Climate, 2011; Naik et al., submitted Horowitz et al., in prep #### Climate / Emission Scenarios: Representative Concentration Pathways (RCPs) Enables separation of roles of changing climate from changing air pollutant emissions ### Surface ozone decreases most at high tail GFDL CM3 model, RCP4.5 scenario: (2046-2055) – (2006-2015) ### Surface ozone decreases most at high tail GFDL CM3 model, RCP4.5 scenario: (2046-2055) – (2006-2015) [e.g., Bloomer et al., 2009; Camalier et al., 2007; Cardelino and Chameides, 1990; Clark and Karl, 1982; Korsog and Wolff, 1991] NE USA: anti-correlation between observed number of high-O₃ events and storm counts (both detrended) [Leibensperger et al, ACP, 2008] [e.g., Bloomer et al., 2009; Camalier et al., 2007; Cardelino and Chameides, 1990; Clark and Karl, 1982; Korsog and Wolff, 1991] NE USA: anti-correlation between observed number of high-O₃ events and storm counts (both detrended) [Leibensperger et al, ACP, 2008] MCMS storm tracker [Bauer et al., 2013] Region for counting storms Region for counting O₃ events How does climate warming influence storms and O₃ events? [e.g., Bloomer et al., 2009; Camalier et al., 2007; Cardelino and Chameides, 1990; Clark and Karl, 1982; Korsog and Wolff, 1991] NE USA: anti-correlation between observed number of high-O₃ events and storm counts (both detrended) [Leibensperger et al, ACP, 2008] MCMS storm tracker [Bauer et al., 2013] Region for counting storms Region for counting O₃ events How does climate warming influence storms and O_3 events? GFDL CM3 model projects declines in storm counts with climate warming... [e.g., Bloomer et al., 2009; Camalier et al., 2007; Cardelino and Chameides, 1990; Clark and Karl, 1982; Korsog and Wolff, 1991] NE USA: anti-correlation between observed number of high-O₃ events and storm counts (both detrended) [Leibensperger et al, ACP, 2008] MCMS storm tracker [Bauer et al., 2013] Region for counting storms Region for counting O₃ events How does climate warming influence storms and O_3 events? GFDL CM3 model projects declines in storm counts with climate warming... ...but weak relationship with high-O₃ events: model problem? change in controlling factors? Simpler diagnostic of large-scale circulation changes? Turner et al., ACP, 2013 ## Summertime surface O₃ variability aligns with the 500 hPa jet over Eastern N. America ## Summertime surface O₃ variability aligns with the 500 hPa jet over Eastern N. America Barnes & Fiore, submitted ### Peak latitude of summertime surface O₃ variability over Eastern N. America follows the jet as climate warms Each point = 10 year average; ensemble mean where multiple members are available ## Peak latitude of summertime surface O₃ variability over Eastern N. America follows the jet as climate warms Each point = 10 year average; ensemble mean where multiple members are available RCP8.5: most warming, Largest jet shift ### Ozone relationship with temperature varies with jet location Barnes & Fiore, submitted GFDL CM3 RCP4.5*_WMGG (air pollutants at 2005 levels): Decadal averages ### Ozone relationship with temperature varies with jet location Barnes & Fiore, submitted GFDL CM3 RCP4.5*_WMGG (air pollutants at 2005 levels): Decadal averages - → Observed local O₃:T relationships may not hold if large-scale circulation shifts - \rightarrow Differences in simulated jet positions \rightarrow model discrepancies in O₃ responses? - → Is a jet location a useful predictor? i.e., quantitative relationships? ### Shifting jet: Implications for extreme air pollution events? Regional NO_x emission reductions decrease 90th percentile values Barnes & Fiore, submitted ### Shifting jet: Implications for extreme air pollution events? Barnes & Fiore, submitted Regional NO_x emission reductions decrease 90th percentile values Jet shift + rise in baseline O_3 (methane)? → Targeted simulations to separate roles of rising CH₄, decreasing NO_x from largescale circulation changes ## Simple tracer mimics climate-driven changes in summertime PM_{2.5} over polluted N. mid-latitude regions #### **CLIMATE CHANGE ONLY AM3 idealized simulations (20 years)** #### JJA daily mean over Northeast USA -10^L ## Simple tracer mimics climate-driven changes in summertime PM_{2.5} over polluted N. mid-latitude regions #### **CLIMATE CHANGE ONLY AM3 idealized simulations (20 years)** #### JJA daily mean over Northeast USA → Cheaper option to reconstruct AQ info from simple tracer in physical climate models (e.g., high res) 2.5 16 50 Cumulative Probability (%) 84 97.5 99.85 2.5 16 50 Cumulative Probability (%) 84 97.5 99.85 0.15 250 **Aerosol Tracer (ppb)** →Opportunity to further test utility in ongoing chemistry-climate simulations (CCMI effort: http://www.igacproject.org/CCMI) Fang et al., GRL, 2013 ## Characterizing U.S. air pollution extremes and influences from changing emissions and climate: Summary and Next Steps - Applied EVT to derive return levels for O₃ observed over EUS - New metric for quantifying success of NO_x emission controls [Rieder et al., ERL, 2013] - \rightarrow Apply to PM_{2.5}, precipitation, future model projections - → Event persistence? Model bias correction? - NEUS summer cyclones decline in GFDL CM3 warming simulations - Weak relationship with high-O₃ events [Turner et al., ACP, 2013] - → Connect with large-scale circulation changes - → Identify key drivers of extreme events in other regions - O₃ variability aligns with the 500 hPa jet over NE N. America - Jet shifts can influence O₃:T [Barnes & Fiore, submitted] - → Tease apart role of climate vs. emissions (NO_x and CH₄) - → Explore predictive power and extend beyond O₃ - → Relevant to model differences in O₃ response to climate? [Weaver et al., 2009; Jacob & Winner, 2009; Fiore et al., 2012] - Synthetic aerosol tracer captures climate-driven change (wet deposition) in PM_{2.5} distribution [Fang et al., GRL, 2013 (in press)] - → Assess robustness across models (CCMI effort) - → Computationally cheap AQ info from GCMs?